Executive Summary As is described in the Office of Management and Budget (OMB) Memorandum 13-09, the Enterprise Roadmap is an annual summary of information technology (IT) initiatives that implement the agency's Information Resources Management (IRM) Strategic Plan. The focus of GSA's 2016 Roadmap is the digitization of mission and support functions throughout the Agency. Digitization is more than automation; it involves process re-engineering and the use of robust IT solutions that are based on cloud-enabled platforms and shared services whenever possible, always with proper and effective security controls. The theme of GSA's 2016 Roadmap is based around four specific strategies¹: - **Shared Services:** IT mission and support functions that can be better accomplished through shared services from within or outside of the agency. The Agency is encouraged to identify IT systems or services to move to shared delivery models. - Function Transfer: IT mission and support functions that other agencies or commercial entities are doing as well or better and therefore are candidates for transfer or outsourcing. The Agency is encouraged to identify additional IT systems or services for transfer to other agencies or outsourcing. - **Function Termination:** IT mission and support functions that the agency will stop doing, with a resulting termination of spending in those areas. The Agency is encouraged to identify additional IT systems or services for termination. - **Legacy Spending Reduction:** Areas of Operations and Maintenance (O&M) spending on legacy systems that will be reduced during Fiscal Years 2017-18, with related funds being transferred to that system's Development, Modernization, and Enhancement (DME) spending in support of the digitization of related agency functions. The terms and definitions used herein are consistent with federal law and guidance (e.g., OMB Circular A-130). GSA's 2016 Roadmap is organized into the following four sections: - (A1) Overview. This section provides a non-technical narrative synopsis of the improvements to IT capabilities that will occur during Fiscal Years 2017-2018. - **(B1) Sequencing.** This area of the Roadmap provides a consolidated timeline for the improvements that are described in the Overview (A1). In the table, an "X" indicates which items in the timeline will be an active project during each quarter of Fiscal Years 2017-2018. - **(C1) Digitization.** This section provides comments on opportunities and strategies, segmented by shared service, function transfer, and function termination opportunities. - **(D1) Legacy Spending Reduction.** This section provides a list of IT investments where O&M spending will be reduced and DME spend is able to increase. - ¹ The theme definitions and outline herein abides by the instructions set forth by OMB in the August 2016 Integrated Data Collection instructions (page 6): $https://community.max.gov/download/attachments/658905902/Quarterly\%20IDC\%20Instructions\%20for\%20Aug\%202016_Final.pdf?version=2\&modificationDate=1469568684456\&api=v2$ # **Contents** | (A1) Overview | 1 | |---|---| | (A1.1) Cybersecurity | 1 | | (A1.2) Data Analytics | 1 | | (A1.3) Application Modernization and Optimization | 2 | | (B1) Sequencing | 3 | | (C1) Digitization | 3 | | (C1.1) Shared Service Opportunities | 3 | | (C1.1.1) Integrated Award Environment (IAE) | 3 | | (C1.1.2) AcqStack | 4 | | (C1.1.3) Login.gov | 4 | | (C1.1.4) Cloud.gov | 4 | | (C1.1.5) Web Hosting/Development: Sites.USA.gov | 4 | | (C1.1.6) Capital Planning & Investment Control (eCPIC) | 5 | | (C1.2) Function Transfer Opportunities | 5 | | (C1.2.1) Human Resources Line of Business (HRLoB) | 5 | | (C1.2.2) Financial Management Line of Business (FMLoB) | 5 | | (C1.3) Function Termination Opportunities | 5 | | (D1) Legacy Spending Reduction | 6 | | | | | Tables | | | Table 1.Sequencing Initiative by Quarter, FY17-18 | 3 | | Table 2.Investment Spend by O&M Decrease and DME Increase | 6 | # (A1) Overview This section provides a non-technical narrative synopsis of the improvements to IT capabilities that will occur during Fiscal Years 2017-2018. For Fiscal Years 2017-2018, GSA is improving its IT capabilities in three strategic areas: cybersecurity, data analytics, and application modernization and optimization. The following is a description and non-technical narrative synopsis of the improvements that are planned to be established among the aforementioned three strategic areas. ## (A1.1) Cybersecurity The Office of the Chief Information Security Officer (OCISO), led by the GSA Chief Information Security Officer (CISO) develops and manages the GSA IT security program. The GSA IT Security Program is supported by formally promulgated policies, procedures, processes, and cyber capabilities provided from four divisions in the OCISO including Security Engineering, Security Operations, Policy and Compliance, and Information System Security Officer (ISSO) Support Services. The CISO serves as the focal point for all GSA IT Security and must ensure that GSA and Federal information security and privacy requirements are implemented agency-wide. Security program plans for FY17-18 are aimed at improving existing GSA cybersecurity capabilities to address threats that are becoming more dynamic and more sophisticated. The FY17-18 plans aim to align GSA Administration, IT management, and enterprise architecture goals to leverage cloud-enabled platforms and shared services with proper and effective security controls. FY17-18 security program actions include but are not limited to: - Updating the overall security program to align with OMB A-130 and the Cyber Security Framework. - Achieving full operating capability for Continuous Diagnostics and Mitigation (CDM) program Phase 1 capabilities and beginning Phase 2. - Implementing a Governance, Risk and Compliance Tool to automate A&A processes and providing an executive risk dashboard. - Maturing IT security processes and enterprise security fabric to support continued migration of applications to GSA enterprise cloud platforms. - Formalizing security engineering capabilities with pivot to DevSecOps - Recruiting and training staff with specialized skills in cloud security ## (A1.2) Data Analytics Data to Decisions (D2D) is a government-wide analytics-as-a-service (AaaS) platform that was established by the GSA IT Enterprise Data Management Team. D2D is cloud-based and leverages open source technology designed to collect, manage, and analyze complex data (including big data) and to make these analyses available to stakeholders within and outside of GSA. Consolidation of multiple environments into a single Logical Data Warehouse (LDW) framework and platform reduces duplicative efforts; improves overall functionality of data access, storage and availability; and reduces overall service, hosting, and modernization costs. Additionally, providing an AaaS offering allows for cross functional reporting and a holistic view of data across multiple business lines which, in turn, facilitates strategic business decision-making across the organization. D2D also supports the Open Data initiative which aims to promote transparency and availability of data. The D2D program plans for FY17-18 include enhancements to the D2D portal, implementation of a virtual development environment, implementation of D2D Mobile, and a migration to GSA's Amazon Web Services (AWS) instance. The D2D portal will be enhanced to further optimize the user experience by providing an improved, taxonomy-empowered search and integrating additional datasets. The implementation of a virtual development and ad-hoc reporting environments will allow data developers, data scientists, and business analysts to pull datasets from D2D and edit them with visualization tools in order to instantiate common data services, run analytical algorithms, and perform a wide range of analytical operations. D2D Mobile will be implemented, extending D2D's functionality to mobile devices. Additionally, the migration to GSA's AWS-based Business Services Platform (BSP) will leverage Infrastructure-as-a-Service (IaaS) and enable GSA to provide AaaS to both internal and external clients. Beyond FY18, GSA is exploring situational intelligence, in-context analytics, and Complex Event Processing (CEP), where analytics would be embedded into business transactions by enabling business-rule-based listening agents and business-rule-based transaction rendering via Microservices and Miniservices. ### (A1.3) Application Modernization and Optimization Throughout FY17 and FY18, GSA will modernize its applications by applying new development techniques through the use of DevOps and cloud-first design. This will allow for rapid, user-focused implementations of new functionality, shortening the time between business need and delivery while managing costs. The success of application modernization will be driven by a deeper collaboration with users, availability of standard platforms, common data sharing, and a standardized approach to software delivery. Application Rationalization is a phased approach to assess the application portfolio for an organization. It provides benefits like data centralization with fewer applications; enhanced end user experience and resource allocation with fewer applications; refined data-driven governance decisions; and improved allocation of resources realized from cost avoidances. GSA continues to conduct Application Rationalization across the enterprise in order to evaluate the IT portfolio, identify additional opportunities to streamline resources, and decommission redundant applications. GSA conducted Application Rationalization for the Federal Acquisition Services' application portfolio in 2015, and in 2016 focused on rationalizing the GSA Office of the Chief Financial Officer application portfolio. Looking forward, GSA is planning to assess other staff offices based on leadership priority. # (B1) Sequencing Activity occurs in every quarter for fiscal years 2017 and 2018 for the aforementioned IT improvements. | Item # (B1.X) | FY17
Q1 | FY17
Q2 | FY17
Q3 | FY17
Q4 | FY18
Q1 | FY18
Q2 | FY18
Q3 | FY18
Q4 | |---|------------|------------|------------|------------|------------|------------|------------|------------| | (B1.1) Cybersecurity | X | X | X | X | X | X | X | X | | (B1.2) Data Analytics | X | X | X | X | X | X | X | X | | (B1.3) Application Modernization and Optimization | X | X | X | X | X | X | X | X | Table 1. Sequencing Initiative by Quarter, FY17-18 # (C1) Digitization In this section of the Roadmap, GSA's Shared Services Opportunities and Function Transfer Opportunities for FY 2017 and FY 2018 will be explained. **Shared Services**, in this case, will be defined as the IT mission and support functions that can be better accomplished through shared services from within or outside of the Agency². **Function Transfer** will be defined as the IT mission and support functions that commercial entities or other federal agencies are doing as well or better and therefore are candidates for transfer or outsourcing. **Function Termination** will be defined as the IT mission and support functions that the Agency will stop doing, with a resulting termination of spending in those areas. ## (C1.1) Shared Service Opportunities ## (C1.1.1) Integrated Award Environment (IAE) The Integrated Award Environment uses innovative processes and technologies to improve systems and operations for those who award, administer, or receive Federal financial assistance (i.e., grants, loans), contracts, and intergovernmental transactions. The System for Award Management (SAM) is an online IT system that serves as the centralized and mandated point of registration for entities who wish to contract with or receive financial assistance from the U.S. Government. The IAE melds the cloud, open source technologies, security, agile programming, and a DevOps deployment model to create the award management platform of the future. The IAE is a Platform-as-a-Service (PaaS) enabling federal agencies and others to develop, run, and manage awards management applications using IAE infrastructure and data. Behind the PaaS platform is an IaaS platform offering identity management, data, and hosting options for IAE applications. ² Federal Information Technology Shared Service Strategy: https://www.whitehouse.gov/sites/default/files/omb/assets/egov_docs/shared_services_strategy.pdf An IAE software development kit (SDK) and application programming interfaces (APIs) will enable federal and private organizations to jump start development of IAE applications. The largest and most complex of the E-Government initiatives, the IAE works on behalf of the acquisition and financial assistance communities to save money, be more efficient, reduce burdens on the communities we serve, and improve Federal award management. ### (C1.1.2) AcqStack GSA established the Technology Transformation Service (TTS) to transform the way government builds, buys, and shares digital technology. The mission of the TTS Office of Acquisition (AcqStack) is to make acquisition joyful. TTS Office of Acquisitions is charged with acquiring innovative digital tools and services on behalf of TTS and partner agencies, providing acquisition consulting based on principles of modular contracting, user-centered design, open source, and agile software development practice. ### (C1.1.3) Login.gov Login.gov improves access to government services through a shared authentication platform rule. 18F, which is part of the GSA's TTS, is building an authentication platform to make online interactions with the U.S. government simple, efficient and intuitive. This platform will be a service shared by agencies to streamline logging in and to allow the public to securely access personal information and federal government services. Federal agencies will be able to integrate our platform with their existing services as they choose. ### (C1.1.4) Cloud.gov Cloud.gov is 18F's cloud-hosting product line for federal teams. It addresses baseline security and scalability concerns consistently, right up front, without requiring a huge number of cloud operations experts. Instead, digital service teams can use these tools to focus on delivering quality products. Any federal agency deploying an app has to follow regulations, manage an Authority to Operate (ATO) process, and design a robust service infrastructure. Cloud hosting saves one hassle — managing data centers — and creates another: operating cloud infrastructure and keeping it compliant. It requires a different set of skills that isn't widely available in government yet. Cloud.gov is the Government Innovation Platform; a platform by government developers, for government developers. ### (C1.1.5) Web Hosting/Development: Sites.USA.gov Sites.USA.gov (Sites) is a Software-as-a-Service (SaaS) platform provided by the Office of Products & Programs in the Technology Transformation Service. This service helps government agencies meet the goals of Digital Strategy, i.e., to enable the American people to access high-quality digital government information and services anywhere, anytime, on any device. Sites is a platform for public facing .gov web sites, and handles software installs, updates, upgrades, addons, and hosting and storage. It is a shared service to help federal agencies focus on creation of content, rather than building systems to deliver that content. Currently, Sites has 30 live sites which include Digitalgov.gov, blog.dol.gov, manufacturing.gov, and Fedramp.gov. Other web sites in development include CIO.gov, the US Commission of Civil Rights, and the Federal Privacy Council. ### (C1.1.6) Capital Planning & Investment Control (eCPIC) The Electronic Capital Planning and Investment Control (eCPIC) application is a web-based, Government-owned technology solution that federal agencies use to support their internal Portfolio Management, IT Capital Planning, and IT Governance processes and also to meet their external reporting requirements to OMB. eCPIC was developed to address agency needs for a more organized and transparent approach to IT Capital Planning. It was conceived on the principle that agencies should work together to improve the maturity of IT Governance and IT Capital Planning across the Federal government. While GSA has led the dedicated eCPIC Program Management Office (PMO) since 2009, all functional enhancements and service offerings are driven by the community of Agencies that use the tool. ### (C1.2) Function Transfer Opportunities ### (C1.2.1) Human Resources Line of Business (HRLoB) Human Resource Services may include, but are not limited to, providing support in the functions of planning, recruitment and internal placement, position classification, personnel actions, training, employee relations, outplacement, function review/integration services and worker's compensation. The provider of these services will be a contracted private company (award pending). ### (C1.2.2) Financial Management Line of Business (FMLoB) The transactional services portion of the Financial Management Line of Business (FMLoB) has been migrated to the United States Department of Agriculture (USDA) to increase focus on core organizational competencies. Also, there has been a reduction of GSA OCFO's role as a provider of government-wide financial management shared services. OCFO will drive value for GSA through effective and comprehensive management and oversight of USDA FMLoB financial transaction services. ## (C1.3) Function Termination Opportunities GSA does not currently identify any function termination opportunities. # (D1) Legacy Spending Reduction The following table represents GSA's IT investments and the associated legacy systems where operations and maintenance (O&M) spending will be reduced and development, modernization, and enhancement (DME) spend will be increased during fiscal years 2017-2018. For this analysis, each fiscal year's budgetary data was compared to the previous fiscal year. For example, the FY18 DME increase was calculated as FY18 DME spend minus FY17 DME spend, and FY17 DME increase was calculated as FY17 DME spend minus FY16 DME spend. Furthermore, if there was no decrease in O&M or increase in DME spend, or if the O&M increased and the DME decreased from the previous fiscal year, the number was listed as zero. Please note that there is not a direct, corresponding increase in DME as a result of a decrease in O&M. The dollars are routed back through the overall budgetary balance which, through our GSA IT governance process, is reviewed for investment allocation or expense reduction. Table 2.Investment Spend by O&M Decrease and DME Increase | UII# | Name of this Investment | BRM Service Function
Code | Associated Legacy System Name(s) | FY17
O&M
Decrease | FY17
DME
Increase | FY18
O&M
Decrease | FY18
DME
Increase | |-------------------|--|---|---|-------------------------|-------------------------|-------------------------|-------------------------| | 023-
000004230 | Accessibility and Usability | B10.813.314 - Assistive
Technology Services | N/A | 13,232 | 124,100 | 0 | 0 | | 023-
000000053 | Acquisition Gateway | B10.804.143 - Goods and
Services Acquisition | N/A | 0 | 1,966,000 | 2,526,590 | 0 | | 023-
000004160 | Acquisition Planning Module (APM) | B10.804.143 - Goods and
Services Acquisition | N/A | 71,490 | 105,300 | 0 | 12,200 | | 023-
000000045 | Analytics Service Platform | B10.804.143 - Goods and
Services Acquisition | N/A | 907,877 | 0 | 0 | 0 | | 023-
000001060 | Assisted Services Shared Information SysTem (ASSIST) | B10.804.143 - Goods and
Services Acquisition | N/A | 2,721,430 | 2,227,280 | 1,441,250 | 0 | | 023-
000001160 | Building Information Management | B10.808.590 - Mapping /
Geospatial | N/A | 0 | 906,460 | 250,550 | 0 | | 023-
000000018 | Centralized Mailing List
Service (CMLS) | B10.812.577 - Knowledge
Distribution and Delivery | N/A | 0 | 0 | 0 | 37,520 | | 023-
000004300 | City Pairs | B10.803.122 - Travel | N/A | 89,990 | 24,740 | 0 | 0 | | 023-
000001660 | Commercial Warehouse
Management System (WMS) | B10.804.144 - Inventory
Control | EOS - Emergency Ordering
System;
WMS-H - Warehouse
Management System-
Highjump;
WMS-P - Warehouse
Management System-
Phoenix | 14,250 | 0 | 0 | 0 | | 023-
000000046 | Corporate Application
Technical Support Services | B10.813.326 - IT System Development / Integration Support | N/A | 1,791,120 | 0 | 0 | 0 | | 023-
000004330 | Customer Relationship
Management (CRM) | B10.813.108 - Customer
Services | N/A | 139,890 | 41,000 | 0 | 375,440 | | 023-
000001470 | Customer Solutions | B10.813.108 - Customer
Services | IRD CRM - Industry Relations
Division Customer
Relationship Management | 0 | 53,110 | 0 | 0 | | 023-
000001040 | Customer Supply Center
System (CSC) | B10.804.143 - Goods and
Services Acquisition | N/A | 35,530 | 0 | 0 | 0 | | UII# | Name of this Investment | BRM Service Function
Code | Associated Legacy System Name(s) | FY17
O&M
Decrease | FY17
DME
Increase | FY18
O&M
Decrease | FY18
DME
Increase | |-------------------|---|--|--|-------------------------|-------------------------|-------------------------|-------------------------| | 023-
000000037 | D2D | B10.813.318 - Business
Analytics | ArchiveViewer;
Kofax | 1,874,500 | 0 | 571,990 | 75,280 | | 023-
000000014 | eGov Innovation | B10.812.577 - Knowledge
Distribution and Delivery | N/A | 0 | 1,384,000 | 0 | 0 | | 023-
000000220 | E-Gov Travel (ETS) | B10.803.122 - Travel | N/A | 330,000 | 0 | 261,000 | 0 | | 023-
000003313 | eOffer and eMod | B10.804.143 - Goods and
Services Acquisition | N/A | 0 | 0 | 189,840 | 0 | | 023-
000000044 | FAI.gov | B10.812.577 - Knowledge
Distribution and Delivery | N/A | 56,340 | 245,000 | 0 | 0 | | 023-
000000021 | FAS IT Business Solutions | B10.813.108 - Customer
Services | N/A | 165,500 | 0 | 0 | 0 | | 023-
000004180 | Federal Acquisition Service
Corporate | B10.813.139 - IT
Infrastructure
Maintenance | TEF - Technical Exchange
Forum | 0 | 0 | 5,615,180 | 0 | | 023-
999990090 | Federal PKI Bridge | B10.810.648 -
Identification and
Authentication | N/A | 60,090 | 500,000 | 0 | 1,000,000 | | 023-
000004120 | Federal Real Property Asset
Management | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 28,000 | 0 | 0 | 0 | | 023-
000001030 | Federal Supply Service 19
(FSS-19) | B10.804.143 - Goods and
Services Acquisition | JDA | 7,317,810 | 642,680 | 621,800 | 0 | | 023-
000001050 | Fleet Management System (FMS) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 0 | 0 | 172,650 | | 023-
000001460 | Frameworks | B10.813.326 - IT System Development / Integration Support | N/A | 510,080 | 157,980 | 0 | 0 | | 023-
999993310 | Governmentwide eCPIC Program | B10.802.546 - Portfolio
Management | N/A | 0 | 96,011 | 0 | 88,166 | | 023-
000001020 | GSA Advantage | B10.804.143 - Goods and
Services Acquisition | CMT - Categorization
Maintenance Tool | 4,549,490 | 1,981,170 | 0 | 15,724,420 | | 023-
000002020 | GSA Enterprise IT Security
Program | B10.810.656 -
Certification and
Accreditation | N/A | 0 | 3,200,000 | 1,371,810 | 0 | | 023-
000004090 | GSA Enterprise Planning
Program | B10.802.103 - Enterprise
Architecture | N/A | 4,586,776 | 0 | 4,600 | 0 | | 023-
000001151 | GSA FMLOB Shared
Service/Pegasys | B10.803.124 - Accounting | Accelerated Reporting;
DNP - Do Not Pay;
IPAC Recon -
Intergovernmental Payment
and Collection Recon | 0 | 5,539,000 | 2,915,000 | 0 | | 023-
000000047 | GSA IT Data Act | B10.813.661 - Document
Management and
workflow | N/A | 630,080 | 0 | 0 | 0 | | 023-
000000029 | GSA IT Data Center | B10.810.317 - Data
Integrity and Privacy
Management | N/A | 20,214,980 | 25,000 | 1,454,270 | 1,310,000 | | 023-
000000049 | GSA IT Document
Management | B10.813.661 - Document
Management and
workflow | ECF Viewer - Electronic
Contract File Viewer | 1,145,150 | 0 | 0 | 0 | | 023-
000000034 | GSA IT End User Other
Services | B10.802.103 - Enterprise
Architecture | N/A | 0 | 0 | 552,110 | 0 | | 023-
000000031 | GSA IT Helpdesk | B10.813.120 - Help Desk
Services | N/A | 0 | 0 | 1,078,650 | 0 | | 023-
000000033 | GSA IT Mobile Devices | B10.813.675 - Voice
Communications | N/A | 0 | 0 | 1,155,500 | 0 | | UII# | Name of this Investment | BRM Service Function | Associated Legacy System | FY17 | FY17 | FY18 | FY18 | |-------------------|--|---|---|-----------|-----------|-----------|----------| | Oll# | Name of this investment | Code | Name(s) | 0&M | DME | 0&M | DME | | | | | | Decrease | Increase | Decrease | Increase | | 023-
000000030 | GSA IT Telecom | B10.813.139 - IT
Infrastructure
Maintenance | N/A | 0 | 0 | 1,035,530 | 500,000 | | 023-
000004270 | GSA Real Estate Exchange (G-
REX) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 348,170 | 0 | 0 | | 023-
000001620 | GSAXcess | B10.804.118 - Federal
Asset Sales | N/A | 64,410 | 0 | 0 | 0 | | 023-
000001226 | Human Capital Information
Technology Services | B10.805.254 - Employee
Benefits and
Compensation | EEO Complaints Tracking -
Equal Employment
Opportunity Complaints
Tracking | 123,430 | 253,920 | 0 | 72,780 | | 023-
000003040 | Identity Credential and Access
Management (ICAM) | B10.808.337 - Credential
Issuance and
Management | N/A | 1,632,590 | 0 | 0 | 0 | | 023-
000000016 | Independent Verification and Validation (IV&V) | B10.802.546 - Portfolio
Management | N/A | 967,720 | 0 | 0 | 0 | | 023-
999990230 | Integrated Award
Environment (IAE) | B10.804.143 - Goods and
Services Acquisition | N/A | 0 | 8,641,773 | 0 | 0 | | 023-
000004100 | Inventory Reporting Information System (IRIS)/Project Services | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 319,050 | 1,114,360 | 0 | 0 | | 023-
000001380 | IT Application Support | B10.813.326 - IT System
Development /
Integration Support | N/A | 912,700 | 0 | 519,100 | 0 | | 023-
000001310 | IT Management Services | B10.813.326 - IT System
Development /
Integration Support | IOLP - Inventory of Owned
and Leased Properties;
PDG - Preservation Desk
Guide | 1,738,480 | 0 | 0 | 232,390 | | 023-
000004040 | National Alert and
Accountability System (NAAS) | B01.054.008 - Disaster
Preparedness and
Planning | N/A | 0 | 0 | 138,300 | 0 | | 023-
000004250 | National Computerized Maintenance Management System (NCMMS) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 216,350 | 184,650 | 226,580 | | 023-00004050 | National Electronic Accounting and Reporting (NEAR) System | B10.803.124 - Accounting | ACORN - Agency Contract Registry Nationwide Master Search; BARTOne - Billed ACcounts Receivable Tracking; BSAT - Batch Status and Tracking; DATA; FD118; NABAS Search - National Billing Address Search; NEAR - National Electronic Accounting and Reporting; PC Batch; Validation of 110.8 Income Accruals | 5,556,920 | 0 | 0 | 0 | | 023-
000000036 | Network Services Operations and Pricing Services (NS OPS) | B10.813.139 - IT
Infrastructure
Maintenance | N/A | 0 | 2,776,000 | 0 | 0 | | 023-
000001010 | Network Services Ordering &
Billing System (NSOBS) | B10.804.143 - Goods and
Services Acquisition | N/A | 0 | 0 | 399,000 | 0 | | 023-
000001120 | Occupancy Agreement Tool
(OA Tool) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 817,010 | 0 | 0 | | UII# | Name of this Investment | BRM Service Function
Code | Associated Legacy System Name(s) | FY17
O&M
Decrease | FY17
DME
Increase | FY18
O&M
Decrease | FY18
DME
Increase | |-------------------|---|---|---|-------------------------|-------------------------|-------------------------|-------------------------| | 023-
000003010 | OCIO General Management | B10.805.618 - Employee
Development and
Training | N/A | 4,303,280 | 0 | 0 | 0 | | 023-
000003314 | Offer Registration System (ORS) | B10.804.143 - Goods and
Services Acquisition | N/A | 118,360 | 0 | 0 | 72,130 | | 023-
000004060 | Office of the Inspector
General (OIG) Management
Information System | B10.808.077 - Inspection and Auditing | N/A | 0 | 1,225,000 | 0 | 0 | | 023-
000001400 | OGP Asset Management
Applications | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 147,000 | 0 | 0 | 0 | | 023-
000000043 | OGP Web Portfolio | B10.813.344 - Content
Management | N/A | 0 | 142,100 | 0 | 0 | | 023-
000000019 | Order Management Service (OMS) | B10.804.143 - Goods and
Services Acquisition | N/A | 0 | 0 | 220,320 | 0 | | 023-
000001221 | PAR (e-Payroll) | B10.805.624 - Payroll | N/A | 181,330 | 742,330 | 8,660 | 0 | | 023-
000001340 | PBS Business Line IT Services | B10.813.326 - IT System
Development /
Integration Support | BTM - Budget Tracking
Module;
C-Bit - Competency Based
Interview Tool;
Outlease Log | 384,770 | 0 | 0 | 0 | | 023-
999990900 | Performance Management
LoB | B10.812.577 - Knowledge
Distribution and Delivery | N/A | 627,922 | 0 | 0 | 0 | | 023-
000003315 | Product Info and Comm
System (PICS) | B10.804.143 - Goods and
Services Acquisition | N/A | 559,580 | 100,000 | 0 | 11,580 | | 023-
000001250 | Property Disposal Applications (PDA) | B10.804.118 - Federal
Asset Sales | N/A | 134,860 | 102,920 | 0 | 0 | | 023-
000004210 | Real Estate Across the US
(REXUS) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 1,056,940 | 0 | 0 | | 023-
000001360 | Reimbursable Work Authorization Entry and Tracking Application (RETA) | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 708,700 | 0 | 0 | | 023-
000004170 | Section508.gov | B10.813.314 - Assistive
Technology Services | N/A | 156,000 | 0 | 0 | 0 | | 023-
000003317 | Solicitation Writing System (SWS) | B10.804.143 - Goods and
Services Acquisition | N/A | 26,830 | 0 | 0 | 63,520 | | 023-
000000028 | Sustainability and High-
Performance Tools | B10.804.119 - Facilities,
Fleet and Equipment
Management | N/A | 0 | 33,930 | 0 | 12,120 | | 023-
999990040 | USA.gov Citizen Services | B10.812.577 - Knowledge
Distribution and Delivery | N/A | 860,000 | 0 | 0 | 0 | | 023-
999991218 | USAJOBS | B10.805.251 - Staffing and Recruiting | N/A | 2,606 | 0 | 0 | 0 |